Sanborn - NAIP 2010 Summary Date: December 7, 2010 **Location: APFO** Presented by: Steve Ashbee, Program Manager Jason Caldwell, Director of Strategic Accounts Sanborn Team & Resources Project Overview Factors Affecting Acquisition Lessons Learned Comments/Suggestions #### Sanborn team & Resources - Colorado Springs & Charlotte production resources for processing - Sanborn owned resource flew 50% of exposure with subs flying other 50% - All data processing accomplished using Sanborn's IT infrastructure in Colorado Springs with human resources located in Sanborn's North Carolina and Colorado Springs offices. #### Sanborn Team & Resources ### • Acquisition Resources | Resource Source | Aircraft Type | Engine | Camera Type | |-----------------|-----------------------|---------|-------------| | Sanborn | Aero Commander 680W | Turbine | DMC | | Sanborn | Aero Commander 500s | Piston | DMC | | Sanborn | Navajo | Piston | DMC | | Sanborn | Navajo | Piston | DMC | | Sanborn | Cessna 320 | Piston | UltraCam | | Sanborn | Navajo | Piston | UltraCam | | Subcontractor A | Cessna 441 - Conquest | Turbine | UltraCam | | Subcontractor B | Navajo | Piston | DMC | | Subcontractor C | Navajo | Piston | DMC | | Subcontractor D | Cessna 320 | Piston | UltraCam | | Subcontractor E | Cessna 320 | Piston | UltraCam | | Subcontractor F | Piper Malibu | Piston | UltraCam | **Project Overview** Square Miles - 54,382 Restricted Areas | State | Total
DOQQs | Total
CCMs | Imagery Type | UTM
Zones | Total Sq. Mi. | |-----------------------|----------------|---------------|--------------|--------------|---------------| | CA | 11,095 | 58 | RGB/NIR | 10, 11 | 164,891 | | NC | 3,581 | 100 | RGB/NIR | 17, 18 | 54,382 | | Project Totals | 14,676 | 158 | | | 219,273 | - Direct to digital image acquisition - 1 meter pixel resolution, 4-band - Absolute Horizontal Accuracy requirement of 6.0 m @ NSSDA defined 95% confidence **Acquisition Review** | California Acquisition Review | | | | | |-------------------------------|-------------------------|----------------------|---------------------------|---------------------------| | State | Total Days
Estimated | Total Days
Actual | Total Exposures Estimated | Total Exposures
Actual | | California | 115 | 158 | 45,024 | 65,072 | | California Acquisition Progress (extensions) | | | | | |--|-------------------------|------------------------|--|--| | Season | Total Days
in Season | Actual Days season | Reason for Extensions | | | Season 1 | 46 | 4, two week extensions | Snow below tree line | | | Season 2 | 30 | 3, two week extensions | Snow below tree line, restricted airspace, coastal fog | | | Season 3 | 40 | 2, two week extensions | Restricted airspace combined with wild fire and smoke | | | Season 4 | 30 | 0 | N/A | | #### 2010 NAIP California Orthoimagery Acquisition #### **2010 NAIP** North Carolina Orthoimagery Acquisition Schedule 1,500 10-Jul-10 **Week Ending** 19-Jun-10 8,000 6,000 4,000 2,000 Exposure Total # -SANBORN- ## **Factors Affecting Acquisition** #### Weather - Average clear days in North Carolina is low compared to other most States - 2010 late spring snow conditions unusually heavy in California #### Flight Restrictions - Limited access to MOAs. Often unsuitable conditions when provided access - ATC directives with respect to proximity of aircraft to one another ### Factors Affecting Acquisition # -SANBORN- # **Factors Affecting Acquisition** - Flight Restrictions - Pre-notification of flight generally had good results - NC restricted area collected relatively smoothly - Continued directives with respect to aircraft proximity. One called for acquisition platforms to be 80 miles from one another - ATC in CA sometimes denied assess or interrupted potentially productive flight opportunities - Traffic around LA proved to be the challenge expected # -SANBORN- # **Factors Affecting Acquisition** - Flight Restrictions Military Zones - NC Several areas, mostly in the eastern portion - Allowed to fly when base was "cold" - Pre-notification and communication with security personnel helpful - CA Size of MOA's and limited access resulted in those areas taking more calendar time than the rest of the state. - Security requesting copies of imagery of some areas for review - Shapefile provided by military security used to identify raw images that might contain sensitive information ### Other Factors - AGPS/IMU issues - Breaking in some new flight subcontractors - Peaks and valleys in data volume coming from acquisition - CCM boundaries extending across Season boundaries - Size of some CCMs ### Lessons Learned 2010 NAIP - Subcontractor management - Applying only to acquisition simplified processing management - Flight subcontractors dependability factor - Rely more on proven subs for volume - Have identified some good potential in a couple of the new subcontractors broken in this year - Ensure flight plans for States broken by Season accommodate completed CCM's at perimeter - More overlap between flight plans - Planning some additional flight up-front will be offset by fewer re-flights - Issues relating to direct geo-referencing - Some issues may be difficult to detect - Impact of EO errors exaserbated in high relief areas - AT required to correct - Impact to processing schedule - Radiometry - Continued applying mean value as opposed to peak as in previous years with good results - Better control of results by processing all imagery using same process and software - Workflow management - Process all imagery using the IT infrastructure in Colorado Springs - Maintain as much continuity as possible with personnel assignment to the program - Continue to train and augment resource capacity - Apply a smaller maximum size to CCM segments ### Going into 2011 - Continue to use Colorado Springs IT infrastructure for processing - Staff from all offices can log-in - Use project-dedicated servers on GB network - Charlotte staff more experienced using this approach and APS software - A more proactive approach to control risk of IMU/GPS failures - Bore-site validations - Complete analysis of trouble areas - Ensure early detection process in place - Apply subcontracting lessons learned - Proactive management, standardized reporting, highly specific delivery requirements - Maintain specific area assignments - More experienced proven subcontractors will get larger assignments - Can provide image processing capacity of 35,000 to 45,000 DOQQs # Comments/Suggestions - Continue to document standard dividing lines for large CCM's that have to be segmented to fit on multiple DVD's. - Reducing target maximum size to 3.5 GB may help ensure continuity of dividing lines for segments - Consider ending requirement for vendor supplied CCM's. - Flight restricted areas: Develop a common database of information that all can access.